NMTC Qualified Equity Investment Report The CDFI Fund is pleased to be able to make available on its website the New Markets Tax Credit (NMTC) Qualified Equity Investment (QEI) Issuance Report (Report). The Report provides information on each entity that has not finalized all of its NMTC allocations, and it identifies, among other things, the total allocation amount received by each entity; the dollar amount of allocation authority that has been issued to investors; the amount remaining to be issued to investors; and the predominant markets to be served by each entity. The Report does not include information on entities that have received NMTC allocations but already finalized their entire allocation. Users may download this Report and use either the Find toolbar or the Search PDF window to locate a word, series of words, or partial word in the PDF document. Users may also find it useful to cross-reference this Report with the CDFI Fund's States Served map and reports. The States Served map and reports allow users to quickly identify Allocatees serving particular geographic areas of interest that users can then look-up in the QEI Issuance Report that lists Allocatees in alphabetical order. The CDFI Fund, on a monthly basis, will update the QEI Issuance Report based on information reported by Allocatees. Annually, after the CDFI Fund completes its competitive review process and successful applicants are selected, the CDFI Fund will add those organizations selected to receive allocations of NMTCs to the Report. NOTES: Allocatee information reflects the most current information on file with the CDFI Fund as of the date reflected on the QEI Issuance Report. An Allocatee that appears with an Amount Remaining may have internally reserved all or a portion of its remaining QEI amount to fund an investment that has not yet closed. Please contact the Allocatee-identified Contact Person to obtain up-to-date information. # **Summary By Round** | Re | oundYear | AwardAmount | | AmountFinalized | AmountRemaining | |-------------|------------|-------------|-------------------|---------------------|--------------------| | Round 1 (2 | 2001-2002) | \$ | 2,485,699,042.00 | \$2,485,699,041.87 | \$0.13 | | Round 2 (2 | 2003-2004) | \$ | 3,493,786,205.00 | \$3,493,786,204.29 | \$0.71 | | Round 3 (2 | 2005) | \$ | 1,964,688,856.00 | \$1,964,688,855.60 | \$0.00 | | Round 4 (2 | 2006) | \$ | 4,099,765,000.00 | \$4,099,765,000.00 | \$0.00 | | Round 5 (2 | 2007) | \$ | 3,892,249,021.00 | \$3,892,249,020.48 | \$0.36 | | Round 6 (2 | 2008) | \$ | 4,964,500,010.00 | \$4,964,500,009.34 | \$0.00 | | Round 7 (2 | 2009) | \$ | 4,987,650,000.00 | \$4,987,649,999.17 | \$0.83 | | Round 8 (2 | 2010) | \$ | 3,475,000,000.00 | \$3,475,000,000.00 | \$0.00 | | Round 9 (2 | 2011) | \$ | 3,622,919,753.00 | \$3,620,919,753.00 | \$2,000,000.00 | | Round 10 (2 | 2012) | \$ | 3,500,000,000.00 | \$3,485,494,407.00 | \$14,505,593.00 | | Round 11 (2 | 2013) | \$ | 3,501,392,113.00 | \$3,351,498,281.00 | \$149,893,832.00 | | Round 12 (2 | 2014) | \$ | 3,512,350,000.00 | \$2,966,397,842.00 | \$545,952,158.00 | | Round 13 (2 | 2015-2016) | \$ | 7,000,000,000.00 | \$0.00 | \$7,000,000,000.00 | | T | OTAL | \$ 5 | 50,500,000,000.00 | \$42,787,648,413.75 | \$7,712,351,585.03 | ^{**}The Total Allocation for Round 5 includes \$9 million of NMTC allocation authority that was reclaimed by the CDFI Fund from two prior Round 1 allocatees and subsequently reallocated in Round 5. ^{**}The Total Allocation for Round 9 includes \$123 million of NMTC allocation authority that was rescinded or surrendered to the CDFI Fund from prior Rounds and subsequently reallocated in Round 9. ^{**}The Total Allocation for Round 11 includes \$1.39 million of NMTC allocation authority that was rescinded or surrendered to the CDFI Fund from prior Rounds and subsequently reallocated in Round 11. ^{**}The Total Allocation for Round 12 includes \$12.35 million of NMTC allocation authority that was rescinded or surrendered to the CDFI Fund from prior Rounds and subsequently reallocated in Round 12. # Name of Allocatee: Advantage Capital Community Development Fund, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Advantage Capital Partners Contact Person: Michael Johnson, (504) 522-4850, mjohnson@advantagecap.com Predominant Financing: Operating Business financing Predominant Market Served: Arkansas, Florida, Illinois, Mississippi, Nebraska, Nevada, Ohio Innovative Activities: Identified States, Smal Dollar QLICIs, Short Term QLICIs, Non-Real Estate Activities QLICIs Total Allocation: \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: AltCap Year of Award: 2013 Service Area: Local Controlling Entity: City of Kansas City, Missouri Contact Person: Ruben Alonso, (816) 216-1851, ruben@alt-cap.org **Predominant Financing:** Non-Real Estate QLICB financing Predominant Market Served: Cass, Clay, Jackson, and Platte Counties, Missouri Innovative Activities: Total Allocation: \$38,000,000.00 Amount Finalized: \$30,000,000.00 Amount Remaining: \$8,000,000.00 Non Matter Commitments: 00% Non-Metro Commitment: 0% # Name of Allocatee: AMCREF Community Capital, LLC Year of Award: 2014 Service Area: National Controlling Entity: Contact Person: Knox Clark, (504) 495-1084, knox@amcref.com **Predominant Financing:** Operating Business financing Predominant Market Served: Alabama, Florida, Georgia, Louisiana, Mississippi, Tennessee, Texas Innovative Activities: Identified States, Non-Real Estate Activities QLICIs Total Allocation: \$75,000,000.00 Amount Finalized: \$57,900,000.00 Amount Remaining: \$17,100,000.00 Non-Metro Commitment: 61% # Name of Allocatee: AMCREF Community Capital, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Knox Clark, (504) 495-1084, knox@amcref.com **Predominant Financing:** Operating Business financing Predominant Market Served: Arkansas, Florida, Georgia, Mississippi, South Carolina, Tennessee, Texas Innovative Activities: Identified States, Non-Real Estate Activities **QLICIs** Total Allocation: \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 70% # Name of Allocatee: Atlanta Emerging Markets, Inc. Year of Award: 2013 Service Area: Local Controlling Entity: Atlanta Development Authority, d/b/a Invest Atlanta Contact Person: Dale Royal, (404) 614-8336, droyal@investatlanta.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Barrow County, Bartow County, Carroll County, Cherokee County, Clayton County, Cobb County, Coweta County, DeKalb County, Douglas County, Fayette County, Forsyth County, Fulton County, Gwinnett County, Henry County, Newton County, Paulding County, Pickens County, Rockdale County, Spalding County, and Walton County, Georgia Innovative Activities: Identified States Total Allocation: \$38,000,000.00 Amount Finalized: \$26,700,000.00 Amount Remaining: \$11,300,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Atlanta Emerging Markets, Inc. Year of Award: 2015-2016 Service Area: Local Controlling Entity: Atlanta Development Authority, d/b/a Invest Atlanta Contact Person: Stephen McRae, (404) 588-5470, smcrae@investatlanta.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: DeKalb and Fulton County Innovative Activities: Identified States Total Allocation: \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Banc of America CDE, LLC Year of Award: 2014 Service Area: National Controlling Entity: Bank of America, N.A. Contact Person: Iris Bashein, (202) 442-7515, iris.y.sevi@baml.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Florida, Georgia, Massachusetts, New York, North Carolina, Texas Innovative Activities: Identified States, Non-Real Estate Activities QLICIs Total Allocation: \$55,000,000.00 Amount Finalized: \$24,000,000.00 Amount Remaining: \$31,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Black Business Investment Fund of Central Florida, Inc. Year of Award: 2014 Service Area: Local Controlling Entity: Contact Person: Jasmine Houston, (407) 649-4780, jhouston@bbif.com Predominant Financing: Operating Business financing Predominant Market Served: Florida Lake County, Orange County, Osceola County, Seminole County Innovative Activities: Identified States, Smal Dollar QLICIs Total Allocation: \$20,000,000.00 Amount Finalized: \$9,000,000.00 Amount Remaining: \$11,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Black Business Investment Fund of Central Florida, Inc. Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Contact Person: Jasmine Houston, (407) 649-4780, jhouston@bbif.com **Predominant Financing:** Operating Business financing Predominant Market Served: Florida Innovative Activities: Identified States Total Allocation: \$20,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$20,000,000.00 Non-Metro Commitment: 09 Name of Allocatee: BMO Harris New Markets Fund, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: BMO Harris Bank, N.A. Contact Person: Pamela Daniels-Halisi, (312) 461-5660, pamela.danielshalisi@bmo.com Predominant Financing: Real estate financing: Retail Predominant Market Served: Arizona, Florida, Illinois, Indiana, Kansas, Minnesota, Missouri, Wisconsin Innovative Activities: Total Allocation: \$55,000,000.00 Amount Finalized: \$0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Border Communities Capital Company, LLC Year of Award: 2014 Service Area: Multi-State Controlling Entity: Chelsea Investment Corporation Contact Person: James Schmid, (760) 456-6000, jamesschmid@chelseainvestco.com Predominant Financing: Real estate financing:
Mixed-used (housing, commercial, or retail) Predominant Market Served: Yuma County, AZ; Imperial County, CA; Riverside County, CA; San Diego County, CA; El Paso County, TX Innovative Activities: Total Allocation: \$25,000,000.00 Amount Finalized: \$17,000,000.00 Amount Remaining: \$8,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Boston Community Capital Inc. Year of Award: 2003 Service Area: National Controlling Entity: Contact Person: Emily Kaminsky, , ekaminsky@bostoncommunitycapital.org Predominant Financing: Business financing Predominant Market Served: Connecticut, Massachusetts, New Hampshire, New Jersey; New York; Pennsylvania; Rhode Island Innovative Activities: Total Allocation: \$70,000,000.00 Amount Finalized: \$69,999,999.71 Amount Remaining: \$ 0.29 Non-Metro Commitment: 0% # Name of Allocatee: Boston Community Capital Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Emily Kaminsky, , ekaminsky@bostoncommunitycapital.org Predominant Financing: Operating Business financing Predominant Market Served: Service Area Arkansas, Georgia, Massachusetts, Michigan, North Carolina, Oregon, and West Virginia Innovative Activities: Identified States, Smal Dollar QLICIs **Total Allocation:** \$55,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 Non-Metro Commitment: 60% # Name of Allocatee: BREMER CDE, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Bremer Financial Corporation Contact Person: Avram Fechter, (202) 236-4402, afechter@equityplusllc.com Predominant Financing: Other RE Financing Predominant Market Served: Minnesota, North Dakota, Wisconsin Innovative Activities: Smal Dollar QLICIs Total Allocation: \$40,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$40,000,000.00 Non-Metro Commitment: 100% #### Name of Allocatee: Brownfield Revitalization, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Cherokee Investment Partners, LLC Contact Person: Bret Batchelder, (919) 743-2530, bbatchelder@cherokeefund.com **Predominant Financing:** Operating Business financing Predominant Market Served: California, Louisiana, Michigan, North Carolina, Pennsylvania, Texas, Wisconsin *Innovative Activities:* Identified States Total Allocation: \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Building America CDE, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: AFL-CIO Housing Investment Trust Contact Person: Eric Price, (202) 331-8055, eprice@aflcio-hit.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: District of Columbia, Massachusetts, Michigan, New Jersey, New York, Oregon Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$0.00 \$45,000,000.00 \$0.00 **Amount Remaining:** \$45,000,000.00 Non-Metro Commitment: 0° Name of Allocatee: CAHEC New Markets, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Community Affordable Housing Equity Corporation Contact Person: Brian Oxford, (919) 420-0063, boxford@cahec.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area District of Columbia, Florida, Georgia, Kentucky, Maryland, North Carolina, South Carolina, Tennessee, Virginia, and West Virginia *Innovative Activities:* Identified States Total Allocation: \$45,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 10% Name of Allocatee: CALIFORNIA STATEWIDE COMMUNITIES DEVELOPMENT CORPORATION **Year of Award:** 2015-2016 **Service Area:** Statewide Controlling Entity: California Statewide Communities Development Authority Contact Person: Jon Penkower, (925) 476-5887, jpenkower@cscda.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: Total Allocation: \$70,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$ 0.00 \$70,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Capital Impact Partners Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Scott Sporte, (510) 496-2233, ssporte@capitalimpact.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Colorado, District of Columbia, Michigan, Oregon, Texas, Washington Innovative Activities: **Total Allocation:** \$70,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$70,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Capital One Community Renewal Fund, LLC Year of Award: 2013 Service Area: National Controlling Entity: Capital One Financial Corporation Contact Person: John Chamberlain, (504) 533-5276, john.chamberlain@capitalone.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, District of Columbia, Louisiana, New Jersey, New York, Texas, Virginia *Innovative Activities:* Identified States Total Allocation: \$53,000,000.00 Amount Finalized: \$44,300,000.00 Amount Remaining: \$8,700,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Capital One Community Renewal Fund, LLC Year of Award: 2014 Service Area: National Controlling Entity: Capital One Financial Corporation Contact Person: John Chamberlain, (504) 533-5276, john.chamberlain@capitalone.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, District of Columbia, Georgia, Louisiana, New York, Texas, Virginia Innovative Activities: Identified States Total Allocation: \$55,000,000.00 Amount Finalized: \$39,200,000.00 Amount Remaining: \$15,800,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Capital One Community Renewal Fund, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Capital One Financial Corporation Contact Person: John Chamberlain, (504) 533-5276, john.chamberlain@capitalone.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Louisiana, New York, Ohio, Texas, Virginia Innovative Activities: Identified States **Total Allocation:** \$90,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$90,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: CBKC CDC, L.L.C. **Year of Award:** 2015-2016 **Service Area:** Multi-State Controlling Entity: Central Bancshares of Kansas City, Inc. Contact Person: Linda Adair, (816) 483-1210, ladair@centralbankkc.com Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Illinois, Kansas, Missouri Innovative Activities: Identified States **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$80,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: CEI Capital Management LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Coastal Enterprises Inc. Contact Person: Charles Spies, (207) 253-7710, cspies@ceicapitalmgmt.com Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Alaska, Arkansas, Georgia, Minnesota, Oregon, Pennsylvania, Tennessee *Innovative Activities:* Identified States **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 75% Name of Allocatee: Central Bank of Kansas City Year of Award: 2014 Service Area: Multi-State Controlling Entity: Contact Person: William Dana, , bdana@centralbankkc.com **Predominant Financing:** Real estate financing: Industrial/Manufacturing Predominant Market Served: {Kansas, Missouri Innovative Activities: Identified States Total Allocation: \$60,000,000.00 Amount Finalized: \$45,000,000.00 Amount Remaining: \$15,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Central States Development Partners, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Rock Island Economic Growth Corporation Contact Person: Amy Clark, (309) 788-6311, amy@teamrockisland.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Service Area Illinois, Indiana, and Iowa Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 0% ### Name of Allocatee: Chase New Markets Corporation Year of Award: 2013 Service Area: National Controlling Entity: JPMorgan Chase Bank, N.A. Contact Person: Kevin Goldsmith, (312) 325-5069, kevin.r.goldsmith@jpmchase.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Florida, Illinois, Michigan, New York, Ohio, and Texas Innovative Activities: Identified States Total Allocation: \$60,000,000.00 Amount Finalized: \$57,000,000.00 Amount Remaining: \$3,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: Chase New Markets Corporation Year of Award: 2014 Service Area: National Controlling Entity: JPMorgan Chase Bank, N.A. Contact Person: Kevin Goldsmith, (312) 325-5069, kevin.r.goldsmith@jpmchase.com Predominant Financing: Operating Business financing Predominant Market Served: California, Florida, Illinois, Michigan, New York, Ohio, Texas Innovative Activities: Identified States, Smal Dollar QLICIs, Non-Real Estate Activities QLICIs Total Allocation: \$60,000,000.00 Amount Finalized: \$48,000,000.00 Amount Remaining: \$12,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: Chase New Markets Corporation Year of Award: 2015-2016 Service Area: National Controlling Entity: JPMorgan Chase Bank, N.A. Contact Person: James Cahalan, (713) 216-7488, jim.cahalan@chase.com **Predominant Financing:** Operating Business financing Predominant Market Served: California, Florida, Illinois, Michigan, New York, Ohio, Texas Innovative Activities: Identified States, Non-Real Estate
Activities **QLICIs** Total Allocation: \$80,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$ 0.00 \$80,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: Chicago Community Loan Fund Year of Award: 2014 Service Area: Local Controlling Entity: Contact Person: Jane Ames, (312) 252-0444, james@cclfchicago.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Cook County, DeKalb County, DuPage County, Grundy County, Kane County, Kendall County, Lake County, McHenry County, Will County. Innovative Activities: Total Allocation: \$15,000,000.00 Amount Finalized: \$10,000,000.00 Amount Remaining: \$5,000,000.00 Non-Metro Commitment: 0% Page 7 of 43 #### Name of Allocatee: Chicago Development Fund Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of Chicago Contact Person: Tracy Sanchez, (312) 744-0892, tsanchez@cityofchicago.org Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Cook County, Illinois Innovative Activities: Non-Real Estate Activities QLICIs Total Allocation: \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Chicago Neighborhood Initiatives, Inc. Year of Award: 2015-2016 Service Area: Local Controlling Entity: Contact Person: Jennifer Bransfield, (773) 341-2067, jbransfield@cnigroup.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Cook County Innovative Activities: Total Allocation: \$25,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$25,000,000.00 Non-Metro Commitment: 0% ## Name of Allocatee: Chickasaw Nation Community Development Endeavor LLC Year of Award: 2014 Service Area: National Controlling Entity: Chickasaw Nation Contact Person: Dakota Cole, (580) 272-5021, dakota.cole@chickasaw.net **Predominant Financing:** Real estate financing: Community Facilities **Predominant Market Served:** Arizona, Hawaii, Nebraska, New Mexico, Washington, Wisconsin *Innovative Activities:* Total Allocation: \$20,000,000.00 Amount Finalized: \$15,000,000.00 Amount Remaining: \$5,000,000.00 Non-Metro Commitment: 90% # Name of Allocatee: Cincinnati Development Fund, Inc. Year of Award: 2014 Service Area: Multi-State Controlling Entity: Contact Person: Angela Ginty, (513) 721-7211, aginty@cincinnatidevelopmentfund.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Dearborn and Ohio Counties, IN; Boone, Campbell, Gallatin, Grant, Kenton, and Pendleton Counties, KY; Brown, Clermont, Hamilton, and Warren Counties, OH Innovative Activities: Total Allocation: \$42,350,000.00 Amount Finalized: \$29,785,898.00 Amount Remaining: \$12,564,102.00 Non-Metro Commitment: 0% #### Name of Allocatee: Cincinnati Development Fund, Inc. Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Contact Person: Angela Ginty, (513) 721-7211, aginty@cincinnatidevelopmentfund.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Dearborn County, Ohio County, Indiana; Boone County, Bracken County, Campbell County, Gallatin County, Grant County, Kenton County, Pendleton County, Kentucky; Brown County, Butler County, Clermont County, Franklin County, Hamilton County, Warren County, Ohio Innovative Activities: Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** 0% Name of Allocatee: Cincinnati New Markets Fund, LLC Year of Award: 2014 Service Area: Local **Controlling Entity:** Contact Person: Timothy Szilasi, (513) 621-4400, tszilasi@3cdc.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Hamilton County, OH Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$45,000,000.00 Amount Finalized: \$28,000,000.00 Amount Remaining: \$17,000,000.00 **Non-Metro Commitment:** Name of Allocatee: Cinnaire New Markets LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Cinnaire Corporation Contact Person: Peter Giles, (517) 364-8944, pgiles@capfund.net Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area Illinois, Indiana, Michigan, Wisconsin Innovative Activities: **Total Allocation:** \$75,000,000.00 Amount Finalized: \$ 0.00 \$75,000,000.00 Amount Remaining: **Non-Metro Commitment:** 20% Name of Allocatee: Citibank NMTC Corporation Year of Award: 2014 Service Area: National Controlling Entity: Citigroup, Inc. Contact Person: Jacob Zlotoff, (212) 723-9220, jacob.zlotoff@citi.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area California, District of Columbia, Florida, Illinois, Maryland, Nevada, New York Innovative Activities: **Total Allocation:** \$55,000,000.00 Amount Finalized: \$49,800,000.00 **Amount Remaining:** \$5,200,000.00 **Non-Metro Commitment:** 0% Name of Allocatee: City First New Markets Fund II, LLC Year of Award: 2014 Service Area: Multi-State Controlling Entity: CFBanc Corporation Contact Person: Kahlil Gross, (202) 243-7146, kgross@cityfirstbank.com **Predominant Financing:** Operating Business financing Predominant Market Served: Delaware, District of Columbia, Maryland, Pennsylvania, Virginia Innovative Activities: **Total Allocation:** \$50,000,000.00 Amount Finalized: \$35,990,000.00 Amount Remaining: \$14,010,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: City First New Markets Fund II, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: CFBanc Corporation Contact Person: Kahlil Gross, (202) 243-7146, kgross@cityfirstbank.com Predominant Financing: Operating Business financing Predominant Market Served: Service Area Delaware, District of Columbia, Maryland, Pennsylvania, Virginia Innovative Activities: Name of Allocatee: City First New Markets Fund II, LLC **Year of Award:** 2013 **Service Area:** Multi-State Controlling Entity: CFBanc Corporation Contact Person: Kahlil Gross, (202) 243-7146, kgross@cityfirstbank.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Delaware, District of Columbia, Maryland, Pennsylvania, Virginia *Innovative Activities:* \$75,000,000.00 \$75,000,000.00 \$ 0.00 0% Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Total Allocation: \$48,000,000.00 Amount Finalized: \$42,000,000.00 Amount Remaining: \$6,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Civic Builders, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: David Umansky, (212) 571-7260, umansky@civicbuilders.org **Predominant Financing:** Real estate financing: Community Facilities **Predominant Market Served:** Connecticut, Florida, Louisiana, Massachusetts, New Jersey, Tennessee Innovative Activities: Total Allocation: \$40,000,000.00 Amount Finalized: \$0.00 **Amount Remaining:** \$40,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Civic San Diego Economic Growth and Neighborhood Investment Fund Year of Award: 2013 Service Area: Local Controlling Entity: City of San Diego Contact Person: Michael Lengyel, (619) 533-7158, lengyel@civicsd.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: San Diego County, CA Innovative Activities: Total Allocation: \$23,000,000.00 Amount Finalized: \$19,550,000.00 Amount Remaining: \$3,450,000.00 Non-Metro Commitment: 0% on mod o communiona o, Name of Allocatee: Civic San Diego Economic Growth and Neighborhood Investment Fund **Year of Award:** 2014 **Service Area:** Local Controlling Entity: City of San Diego Contact Person: Michael Lengyel, (619) 533-7158, lengyel@civicsd.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: San Diego County, CA Innovative Activities: Total Allocation: \$25,000,000.00 Amount Finalized: \$23,000,000.00 Amount Remaining: \$2,000,000.00 Non-Metro Commitment: 0% Page 10 of 43 #### Name of Allocatee: Civic San Diego Economic Growth and Neighborhood Investment Fund Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of San Diego Contact Person: Michael Lengyel, (619) 533-7158, lengyel@civicsd.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: San Diego County, CA Innovative Activities: Total Allocation: \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 **Non-Metro Commitment:** Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** 0% \$65,000,000.00 \$65,000,000.00 \$ 0.00 10% ### Name of Allocatee: Clearinghouse Community Development Financial Institution Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Contact Person: Mai Nguyen, (949) 334-2826, mnguyen@clearinghousecdfi.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Arizona, California, Nevada, New Mexico Innovative Activities: Identified States, Investing In Indian Country Name of Allocatee: Cleveland New Markets Investment Fund II, LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: Cleveland Development Advisors, Inc. Contact Person: Steve Luca, (216) 592-2245, sluca@gcpartnership.com Predominant Financing: Other RE Financing Predominant Market Served: Cuyahoga County, OH Innovative Activities: Non-Real Estate Activities QLICIs **Total Allocation:** \$60,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$60,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Commonwealth Cornerstone Group Year of Award: 2014 Service Area: Statewide Controlling Entity: Pennsylvania Housing Finance Agency Contact Person: Tracy Horetsky, (717) 780-3846, thoretsky@phfa.org
Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Pennsylvania Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$24,000,000.00 Amount Remaining: \$21,000,000.00 **Non-Metro Commitment:** Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Pennsylvania Housing Finance Agency Name of Allocatee: Commonwealth Cornerstone Group Contact Person: Tracy Horetsky, (717) 780-3846, thoretsky@phfa.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Pennsylvania Innovative Activities: **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 **Non-Metro Commitment:** # Name of Allocatee: Community Development Finance Alliance Year of Award: 2012 Service Area: Multi-State Controlling Entity: Utah Community Reinvestment Corporation Contact Person: Jessica Norie, (801) 355-0538, jessica@artspaceutah.org Predominant Financing: Other RE Financing Predominant Market Served: Idaho. Utah Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$44,250,000.00 Amount Remaining: \$750,000.00 **Non-Metro Commitment:** 25% # Name of Allocatee: Community Development Finance Alliance Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Contact Person: Jessica Norie, (801) 355-0538, jessica@artspaceutah.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Utah Innovative Activities: Total Allocation: \$35,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$35,000,000.00 **Non-Metro Commitment:** 10% ## Name of Allocatee: Community First Fund Year of Award: 2015-2016 Service Area: Local Controlling Entity: Contact Person: Joan Brodhead, (717) 393-2351, jbrodhead@commfirstfund.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Adams County, Berks County, Chester County, Cumberland County, Dauphin County, Delaware County, Franklin County, Lancaster County, Lebanon County, Lehigh County, Montgomery County, Northampton County, Perry County, Philadelphia County, York County, Pennsylvania Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 **Non-Metro Commitment:** 0% ### Name of Allocatee: Community First Fund Year of Award: 2014 Service Area: Local Controlling Entity: Contact Person: Joan Brodhead, (717) 393-2351, jbrodhead@commfirstfund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Pennsylvania - Adams County, Berks County, Chester County, Cumberland County, Dauphin County, Delaware County, Franklin County, Lancaster County, Lebanon County, Lehigh County, Montgomery County, Northampton County, Perry County, Philadelphia County, York County Innovative Activities: **Total Allocation:** \$30,000,000.00 Amount Finalized: \$25,500,000.00 **Amount Remaining:** \$4,500,000.00 **Non-Metro Commitment:** 0% #### Name of Allocatee: Community Health Center Capital Fund, Inc. Year of Award: 2014 Service Area: National Controlling Entity: Capital Link, Inc. Contact Person: Mary Ann Wayne, (617) 422-0350, mwayne@caplink.org **Predominant Financing:** Operating Business financing Predominant Market Served: California, Massachusetts, Michigan, Minnesota, Oklahoma, Tennessee, Washington Innovative Activities: Total Allocation: \$25,000,000.00 Amount Finalized: \$20,000,000.00 Amount Remaining: \$5,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Community Hospitality Healthcare Services, LLC Year of Award: 2014 Service Area: National Controlling Entity: Capital Funding Group, Inc. Contact Person: Robert (Ed) Powell, (410) 513-8771, epowell@cfgcapitalmarkets.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, Connecticut, Florida, Georgia, Indiana, Kansas, Louisiana Innovative Activities: Identified States Total Allocation: \$50,000,000.00 Amount Finalized: \$38,000,000.00 Amount Remaining: \$12,000,000.00 Non-Metro Commitment: 44% # Name of Allocatee: Community Hospitality Healthcare Services, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Capital Funding Group, Inc. Contact Person: Robert (Ed) Powell, (410) 513-8771, epowell@cfgcapitalmarkets.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Arkansas, Colorado, Illinois, Kansas, Oregon, South Carolina, Tennessee *Innovative Activities:* Identified States Total Allocation: \$90,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$90,000,000.00 Non-Metro Commitment: 50% Name of Allocatee: Community Impact Fund, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Frontier Financial Partners, Inc Contact Person: Ryan Barton, (319) 389-6439, rbarton@communityimpactfund.com **Predominant Financing:** Operating Business financing Predominant Market Served: Arkansas, Florida, Georgia, Kansas, Tennessee, Texas Innovative Activities: Identified States, Smal Dollar QLICIs, Non-Real Estate Activities QLICIs Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 Non-Metro Commitment: 90% Name of Allocatee: Community Loan Fund of New Jersey, Inc. Year of Award: 2014 Service Area: Statewide Controlling Entity: Community Loan Fund of New Jersey, Inc. Contact Person: NMTC Contact Group NMTC Contact Group, (732) 640-2061, nmtc@njclf.com **Predominant Financing:** Operating Business financing Predominant Market Served: New Jersey Innovative Activities: Total Allocation: \$50,000,000.00 Amount Finalized: \$35,750,000.00 Amount Remaining: \$14,250,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Community Loan Fund of New Jersey, Inc. **Year of Award:** 2015-2016 **Service Area:** Statewide **Controlling Entity:** Community Loan Fund of New Jersey, Inc. **Contact Person:** Peter Grof, (732) 640-2061, pgrof@njclf.com Predominant Financing: Operating Business financing Predominant Market Served: New Jersey Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$0.00 **Amount Remaining:** \$45,000,000.00 Non-Metro Commitment: 0° # Name of Allocatee: Consortium America, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Trammell Crow Company LLC Contact Person: Adam Weers, (202) 295-3821, aweers@trammellcrow.com **Predominant Financing:** Operating Business financing Predominant Market Served: California, Colorado, Georgia, Illinois, Massachusetts, Michigan, South Dakota Innovative Activities: Identified States Total Allocation: \$50,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Corporation for Supportive Housing Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Nancy McGraw, (212) 986-2966, nancy.mcgraw@csh.org Predominant Financing: Operating Business financing Predominant Market Served: Colorado, Connecticut, District of Columbia, Illinois, Indiana, Ohio, Oregon Innovative Activities: **Total Allocation:** \$65,000,000.00 **Amount Finalized:** \$ 0.00 **Amount Remaining:** \$65,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Dakotas America, LLC Year of Award: 2014 Service Area: National Controlling Entity: Dakota Resources Contact Person: Jaime Spomer, (605) 978-2804, lin@dakotasamerica.com **Predominant Financing:** Real estate financing: Community Facilities **Predominant Market Served:** Kansas, Kentucky, Nebraska, Oregon, South Dakota, Texas, Washington Innovative Activities: Identified States Total Allocation: \$65,000,000.00 Amount Finalized: \$56,000,000.00 Amount Remaining: \$9,000,000.00 Non-Metro Commitment: 61% ### Name of Allocatee: Dallas Development Fund Year of Award: 2014 Service Area: Local Controlling Entity: City of Dallas Contact Person: Heather Lepeska, (214) 670-1222, heather.lepeska@dallascityhall.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Dallas County Innovative Activities: Identified States Total Allocation: \$45,000,000.00 Amount Finalized: \$39,000,000.00 Amount Remaining: \$6,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: DAYTON REGION NEW MARKET FUND LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: CityWide Development Corporation Contact Person: Caitlin Krebs, (937) 853-2563, cbortolotto@citywidedev.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Champaign County, Clark County, Clinton County, Drake County, Greene County, Miami County, Montgomery County, Preble County, Warren County, OH Innovative Activities: Smal Dollar QLICIs Name of Allocatee: DC Housing Enterprises Year of Award: 2013 Service Area: Local Controlling Entity: District of Columbia Housing Authority Contact Person: Shirley Boubert, (202) 535-1445, sboubert@dchousing.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: District of Columbia Innovative Activities: Total Allocation: \$33,000,000.00 Amount Finalized: \$25,016,000.00 Amount Remaining: \$7,984,000.00 \$40,000,000.00 \$40,000,000.00 \$ 0.00 0% Non-Metro Commitment: Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: DC Housing Enterprises Year of Award: 2015-2016 Service Area: Local Controlling Entity: District of Columbia Housing Authority Contact Person: Shirley Boubert, (202) 535-1445, sboubert@dchousing.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: District of Columbia Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 Non-Metro
Commitment: 0% Name of Allocatee: Development Fund of the Western Reserve, Inc. Year of Award: 2014 Service Area: Local Controlling Entity: Development Finance Authority of Summit County Contact Person: Beth Leonard, (330) 762-4776, beth.leonard@developmentfinanceauthority.org **Predominant Financing:** Operating Business financing Predominant Market Served: Ashland County, Ashtabula County, Carroll County, Columbiana County, Geauga County, Holmes County, Huron County, Lake County, Lorain County, Mahoning County, Medina County, Portage County, Richland County, Stark County, Summit County, Trumbull County, Tuscarawas County, Wayne County - Ohio Innovative Activities: Smal Dollar QLICIs Total Allocation: \$45,000,000.00 Amount Finalized: \$38,250,000.00 Amount Remaining: \$6,750,000.00 Non-Metro Commitment: 10% #### Name of Allocatee: DV Community Investment, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Dudley Ventures, L.L.C. Contact Person: Stephanie Hiatt, (602) 759-5317, shiatt@dudleyventures.com Predominant Financing: Operating Business financing Predominant Market Served: Arizona, Georgia, Mississippi, Nevada, New Jersey, New York, Ohio Innovative Activities: Identified States Name of Allocatee: Ecotrust CDE LLC Year of Award: 2013 Service Area: National Controlling Entity: Ecotrust Contact Person: Eric Foley, (503) 467-0814, efoley@ecotrust.org Predominant Financing: Non-Real Estate QLICB financing Predominant Market Served: Alaska, California, Hawaii, Idaho, Montana, Oregon, and Washington Innovative Activities: Amount Remaining: \$14,700,000.00 0814, efoley@ecotrust.org ate QLICB financing \$0% **Total Allocation:** Amount Finalized: Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** \$80,000,000.00 \$35,000,000.00 \$20,300,000.00 \$55,000,000.00 \$ 0.00 \$80,000,000.00 25% Name of Allocatee: Ecotrust CDE LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: ECOTRUST Contact Person: Adam Lane, (503) 467-0753, adam@ecotrust.org Predominant Financing: Operating Business financing Predominant Market Served: Alaska, California, Hawaii, Idaho, Montana, Oregon, Washington Innovative Activities: Unrelated CDEs, Identified States, Investing In Indian Country **Total Allocation:** \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 90% Name of Allocatee: Empire State New Market Corporation **Year of Award:** 2015-2016 **Service Area:** Statewide Controlling Entity: New York State Urban Development Corporation d/b/a Empire State Development Contact Person: Jonevan Hornsby, (212) 803-3646, jhornsby@empire.state.ny.us Predominant Financing: Operating Business financing Predominant Market Served: New York Innovative Activities: Smal Dollar QLICIs, Non-Real Estate Activities QLICIs Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 Non-Metro Commitment: 50% Total Allocation: Name of Allocatee: Empowerment Reinvestment Fund, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: TruFund Financial Services, Inc. Contact Person: Anne Bush, (212) 204-1303, abush@trufund.org Predominant Financing: Operating Business financing Predominant Market Served: Innovative Activities: Identified States **Total Allocation:** \$55,000,000.00 **Amount Finalized:** \$ 0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 49% # Name of Allocatee: Enhanced Community Development, LLC Year of Award: 2014 Service Area: National Controlling Entity: Enhanced Capital Partners, LLC Contact Person: Richard Montgomery, (504) 569-7900, rmontgomery@enhancedcap.com Predominant Financing: Operating Business financing Predominant Market Served: Alabama, Florida, Louisiana, Nebraska, Nevada, New York, Oregon Innovative Activities: Identified States, Smal Dollar QLICIs Total Allocation: \$65,000,000.00 Amount Finalized: \$57,000,000.00 Amount Remaining: \$8,000,000.00 **Non-Metro Commitment:** 30% # Name of Allocatee: Enhanced Community Development, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Enhanced Capital Partners, LLC Contact Person: Shane McCarthy, (504) 569-7900, smccarthy@enhancedcap.com Predominant Financing: Operating Business financing Predominant Market Served: Service Area Florida, Georgia, Mississippi, Nevada, Texas, Utah, Wyoming Innovative Activities: Identified States, Smal Dollar QLICIs, Short Term **QLICIs** **Total Allocation:** \$90,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$90,000,000.00 Non-Metro Commitment: 30% Name of Allocatee: Enterprise Financial CDE, LLC Year of Award: 2014 Service Area: Multi-State Controlling Entity: Enterprise Financial Services Corp Contact Person: Abigail Kepple, (314) 512-7209, akepple@enterprisebank.com **Predominant Financing:** Operating Business financing Predominant Market Served: Illinois, Kansas, Missouri, Arizona (Coconino County, Maricopa County, Mohave County, Pinal County, Yavapai County) Innovative Activities: Identified States, Smal Dollar QLICIs **Total Allocation:** \$65,000,000.00 Amount Finalized: \$56,000,000.00 **Amount Remaining:** \$9,000,000.00 **Non-Metro Commitment:** Name of Allocatee: ESIC New Markets Partners LP Year of Award: 2015-2016 Service Area: National Controlling Entity: Enterprise Community Partners, Inc. Contact Person: Jennifer Fleischer, (410) 772-3052, ifleischer@enterprisecommunity.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area California, Colorado, District of Columbia, Florida, Georgia, Maryland, New York Innovative Activities: Identified States **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 \$80,000,000.00 Amount Remaining: Non-Metro Commitment: 0% #### Name of Allocatee: ESIC New Markets Partners LP Year of Award: 2014 Service Area: National Controlling Entity: Enterprise Community Partners, Inc. Contact Person: Elaine DiPietro, (410) 964-0552, edipietro@enterprisecommunity.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Colorado, District of Columbia, Georgia, Illinois, Louisiana, New York Innovative Activities: Identified States, Non-Real Estate Activities **QLICIs** Name of Allocatee: ESIC New Markets Partners LP Year of Award: 2003 Service Area: National **Controlling Entity:** Enterprise Foundation Inc., The **Contact Person:** Elaine DiPietro, (410) 964-0552, edipietro@enterprisecommunity.com Predominant Financing: Real estate financing: Retail Predominant Market Served: California, District of Columbia, Maryland, New Jersey, New York, Ohio, Texas Innovative Activities: **Total Allocation:** \$140,000,000.00 **Amount Finalized:** \$139,999,999.58 \$60,000,000.00 \$54,000,000.00 \$6,000,000.00 0% Amount Remaining: \$ 0.42 Non-Metro Commitment: 0% Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Finance New Mexico, LLC Year of Award: 2014 Service Area: Statewide Controlling Entity: New Mexico Finance Authority Contact Person: Marquita Russel, (505) 984-1454, mrussel@nmfa.net **Predominant Financing:** Operating Business financing **Predominant Market Served:** New Mexico Innovative Activities: Non-Real Estate Activities QLICIs Total Allocation: \$45,000,000.00 Amount Finalized: \$22,500,000.00 Amount Remaining: \$22,500,000.00 Non Motor Commitments 50% Non-Metro Commitment: 50% Name of Allocatee: Finance New Mexico, LLC **Year of Award:** 2015-2016 **Service Area:** Statewide Controlling Entity: New Mexico Finance Authority Contact Person: Marquita Russel, (505) 984-1454, mrussel@nmfa.net Predominant Financing: Operating Business financing Predominant Market Served: New Mexico Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: FirstPathway Community Development, LLC **Year of Award:** 2015-2016 **Service Area:** Multi-State Controlling Entity: FirstPathway Partners, LLC Contact Person: John Widmer, (414) 431-0742, jwidmer@rwk.com Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Illinois and Wisconsin Innovative Activities: **Total Allocation:** \$25,000,000.00 **Amount Finalized:** \$0.00 Amount Remaining: \$25,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: First-Ring Industrial Redevelopment Enterprise, Inc. Year of Award: 2014 Service Area: Local Controlling Entity: City of West Allis, WI Contact Person: John Stibal, (414) 302-8462, jstibal@westalliswi.gov **Predominant Financing:** Operating Business financing Predominant Market Served: Kenosha County, WI; Milwaukee County, WI; Ozaukee County, WI; Racine County, WI Innovative Activities: Non-Real Estate Activities QLICIs Total Allocation: \$35,000,000.00 Amount Finalized: \$21,000,000.00 Amount Remaining: \$14,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: First-Ring Industrial Redevelopment Enterprise, Inc. Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of West Allis, WI Contact Person: John Stibal, (414) 302-8462, jstibal@westalliswi.gov **Predominant Financing:** Operating Business financing Predominant Market Served: Kenosha County, WI; Milwaukee County, WI; Racine County, WI Innovative Activities: Smal Dollar QLICIs, Non-Real Estate Activities **QLICIs** Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Florida Community Loan Fund, Inc. Year of Award: 2014 Service Area: Statewide Controlling Entity: Contact Person: Tammy Thomas, (407) 246-0846, tammy @fclf.org Predominant Financing: Real estate financing: Community Facilities Predominant Financing: Real estate financing: Con Predominant Market Served: Florida Innovative Activities: Identified States Total Allocation: \$55,000,000.00 Amount Finalized: \$30,000,000.00 Amount
Remaining: \$25,000,000.00 .org Non-Metro Commitment: # Name of Allocatee: Florida Community Loan Fund, Inc. Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Contact Person: Tammy Thomas, (407) 246-0846, tammy @fclf.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Florida Innovative Activities: Identified States Total Allocation: \$65,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$65,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Fort Wayne New Markets Revitalization Fund, LLC Year of Award: 2013 Service Area: Local Controlling Entity: City of Fort Wayne, IN Contact Person: Sharon Feasel, (260) 427-2107, sharon.feasel@ci.ft- wayne.in.us Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Allen County, Indiana Innovative Activities: Total Allocation: \$33,000,000.00 Amount Finalized: \$25,500,000.00 Amount Remaining: \$7,500,000.00 Non-Metro Commitment: 0 #### Name of Allocatee: Forward Community Investments, Inc. Year of Award: 2015-2016 Service Area: Statewide **Controlling Entity:** Contact Person: Tracy Hubbard, (608) 257-3863, tracyh@forwardci.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Wisconsin Innovative Activities: Smal Dollar QLICIs Total Allocation: \$35,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$35,000,000.00 **Non-Metro Commitment:** 25% # Name of Allocatee: Forward Community Investments, Inc. Year of Award: 2014 Service Area: Statewide Controlling Entity: Contact Person: Tracy Hubbard, (608) 257-3863, tracyh@forwardci.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Wisconsin Innovative Activities: **Total Allocation:** \$20,000,000.00 Amount Finalized: \$12,200,000.00 Amount Remaining: \$7,800,000.00 **Non-Metro Commitment:** ### Name of Allocatee: FRENCH LICK REDEVELOPMENT CDE LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Town of French Lick, Indiana Contact Person: David Umpleby, (317) 238-6324, dumpleby@kdlegal.com Predominant Financing: Operating Business financing Predominant Market Served: Indiana Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 **Non-Metro Commitment:** 75% # Name of Allocatee: Genesis LA CDE LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: Genesis LA Economic Growth Corporation Contact Person: Thomas De Simone, (213) 533-8900, tdesimone@genesisla.org **Predominant Financing:** Real estate financing: Community Facilities Predominant Market Served: California, Los Angeles County Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 **Non-Metro Commitment:** 0% ## Name of Allocatee: Greater Wisconsin Opportunities Fund, Inc. Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Wisconsin Housing & Economic Development Authority Contact Person: Farshad Maltes, (608) 266-2027, farshad.maltes@wheda.com Predominant Financing: Operating Business financing Predominant Market Served: Wisconsin Innovative Activities: Unrelated CDEs Total Allocation: \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 30% # Name of Allocatee: Greenline Community Development Fund, LLC Year of Award: 2012 Service Area: National Controlling Entity: Greenline Community Ventures LLC Contact Person: Randall Kahn, (703) 828-7941, rkahn@greenlineventures.com Predominant Financing: Operating Business financing Predominant Market Served: Arizona, Colorado, Connecticut, Michigan, North Carolina, South Dakota, and Virginia Innovative Activities: Name of Allocatee: Greenline Community Development Fund, LLC Year of Award: 2013 Service Area: National Controlling Entity: Greenline Community Ventures LLC Contact Person: Randall Kahn, (703) 828-7941, rkahn@greenlineventures.com Predominant Financing: Non-Real Estate QLICB financing Predominant Market Served: Colorado, Florida, Idaho, Louisiana, Maryland, Vermont, and Virginia Innovative Activities: Total Allocation: \$35,000,000.00 Amount Finalized: \$17,515,000.00 Amount Remaining: \$17,485,000.00 Non-Metro Commitment: 31% \$70,000,000.00 \$50,000,000.00 \$20,000,000,00 32% Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Greenline Community Development Fund, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Greenline Community Ventures, LLC Contact Person: Randall Kahn, (703) 828-7941, rkahn@greenlineventures.com **Predominant Financing:** Operating Business financing Predominant Market Served: Colorado, Florida, Georgia, Maryland, New Jersey, Texas, Virgin Islands Innovative Activities: Identified States, Non-Real Estate Activities QLICIs Total Allocation: \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 Amount Remaining: \$70,000,000 Non-Metro Commitment: 35% Name of Allocatee: GS New Markets Fund, LLC Year of Award: 2002 Service Area: National Controlling Entity: Contact Person: Joe Curatolo, (917) 343-0252, joe.curatolo@gs.com Predominant Financing: Not Available Predominant Market Served: California, Florida, District of Columbia, Georgia, New Jersey, New York, Texas Innovative Activities: Total Allocation: \$74,776,505.00 Amount Finalized: \$74,776,504.87 Amount Remaining: \$ 0.13 Non-Metro Commitment: 0% Name of Allocatee: GS New Markets Fund, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: The Goldman Sachs Group, Inc. Contact Person: Joe Curatolo, (917) 343-0252, joe.curatolo@gs.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) **Predominant Market Served:** Louisiana, New Jersey, New York, Pennsylvania Innovative Activities: Total Allocation: \$70,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$70,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Gulf Coast Renaissance Corporation Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Contact Person: Kimberly LaRosa, (228) 896-3386, klarosa@msqcrc.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Mississippi Innovative Activities: Name of Allocatee: Habitat for Humanity NMTC, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Habitat for Humanity International, Inc. Contact Person: Natosha Rice, (404) 979-3700, nreidrice@habitat.org Predominant Financing: Real estate financing: For-sale housing Predominant Market Served: Arizona, California, Colorado, Florida, North Carolina, Texas, Washington Innovative Activities: Identified States, Smal Dollar QLICIs Name of Allocatee: Hampton Roads Ventures, LLC Year of Award: 2014 Service Area: National Controlling Entity: Contact Person: Jennifer Donohue, (757) 962-1556, idonohue@hamptonroadsventures.com **Predominant Financing:** Operating Business financing Predominant Market Served: Alabama, Florida, Georgia, Indiana, Louisiana, Nebraska, Texas Innovative Activities: Identified States Total Allocation: \$15,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$15,000,000.00 **Non-Metro Commitment:** 0% **Total Allocation:** \$55,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 0% Total Allocation: \$55,000,000.00 Amount Finalized: \$36,000,000.00 \$19,000,000.00 Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Harbor Bankshares Corporation Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Contact Person: Joseph Haskins, (410) 528-1882, jhaskins@theharborbank.com **Predominant Financing:** Operating Business financing Predominant Market Served: District of Columbia; Anne Arundel County, Baltimore city, Baltimore County, Calvert County, Carroll County, Charles County, Frederick County, Harford County, Howard County, Montgomery County, Washington County in Maryland; Alexandria city, Arlington County, Clarke County, Culpepper County, Fairfax County, Falls Church city, Fauquier County in Virginia Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 **Non-Metro Commitment:** 0% Name of Allocatee: Heartland Renaissance Fund, LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Arkansas Capital Corporation Contact Person: Les Lane, , llane@arcapital.com Predominant Financing: Operating Business financing Predominant Market Served: Arkansas Innovative Activities: Identified States, Smal Dollar QLICIs **Total Allocation:** \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** #### Name of Allocatee: Hope Enterprise Corporation Year of Award: 2015-2016 Service Area: Multi-State **Controlling Entity:** Contact Person: Mary Elizabeth Evans, (601) 944-9307, meevans@hope-ec.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Tennessee, Arkansas, Louisiana and Mississippi Innovative Activities: Identified States Year of Award: 2015-2016 Service Area: Multi-State Name of Allocatee: IFF Controlling Entity: Contact Person: Tanya Vartivarian, (312) 596-5121, tvartivarian@iff.org Predominant Financing: Operating Business financing Predominant Market Served: Iowa, Illinois, Indiana, Kansas, Kentucky, Michigan, Minnesota, Missouri, Ohio, Wisconsin. Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 40% Total Allocation: \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 **Non-Metro Commitment:** 0% Name of Allocatee: Indianapolis Redevelopment CDE LLC Year of Award:
2015-2016 Service Area: Local Controlling Entity: City of Indianapolis Contact Person: George Courtney, (317) 327-5854, george.courtney@indy.gov **Predominant Financing:** Operating Business financing Predominant Market Served: Marion County, Indiana Innovative Activities: Smal Dollar QLICIs \$55,000,000.00 Total Allocation: Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 **Non-Metro Commitment:** 0% Name of Allocatee: Iowa Community Development LC Year of Award: 2013 Service Area: Statewide Controlling Entity: Iowa Business Growth Company Contact Person: Jim DePauw, (515) 223-4511, jim@iowabusinessgrowth.com **Predominant Financing:** Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: lowa Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$24,000,000.00 Amount Remaining: \$21,000,000.00 **Non-Metro Commitment:** Name of Allocatee: Iowa Community Development LC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Iowa Business Growth Company Contact Person: Jim DePauw, (515) 223-4511, jim@iowabusinessgrowth.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: lowa Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 50% #### Name of Allocatee: Jubilee Manna CDE, LLC Year of Award: 2014 Service Area: Statewide Controlling Entity: Jubilee Housing, Inc Contact Person: Avram Fechter, (202) 236-4402, afechter@equityplusllc.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: District of Columbia Innovative Activities: Total Allocation: \$15,000,000.00 Amount Finalized: \$13,000,000.00 Amount Remaining: \$2,000,000.00 Non-Metro Commitment: 0% \$15,000,000.00 \$15,000,000.00 \$ 0.00 0% Name of Allocatee: Kroger Community Development Entity, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: The Kroger Co. **Contact Person:** Rita Williams, (513) 762-1425, rita.williams@kroger.com Predominant Financing: Other RE Financing Predominant Market Served: Georgia, Kansas, Nevada, Tennessee, Texas Innovative Activities: Identified States Name of Allocatee: L.A. Charter School New Markets CDE, LLC **Year of Award:** 2015-2016 **Service Area:** Statewide Controlling Entity: Excellent Education Development Contact Person: Michael Keeley, (323) 806-4678, mike@mikekeeley.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: **Total Allocation:** \$55,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 0% Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Las Vegas Community Investment Corporation Year of Award: 2013 Service Area: Multi-State Controlling Entity: City of Las Vegas Contact Person: Bill Arent, (702) 229-6856, barent@lasvegasnevada.gov Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Mohave County, AZ; Clark and Nye Counties, NV Innovative Activities: Total Allocation: \$28,000,000.00 Amount Finalized: \$21,153,614.00 Amount Remaining: \$6,846,386.00 Non-Metro Commitment: 0% Name of Allocatee: Las Vegas Community Investment Corporation Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: City of Las Vegas Contact Person: Bill Arent, (702) 229-6856, barent@lasvegasnevada.gov Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Mohave County, Arizona; Clark County and Nye County, Nevada Innovative Activities: Identified States Total Allocation: \$55,000,000.00 Amount Finalized: \$0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Local Initiatives Support Corporation **Year of Award**: 2014 **Service Area**: National **Controlling Entity**: Contact Person: Robert Poznanski, (269) 459-4123, rpoznanski@nefinc.org Predominant Financing: Operating Business financing Predominant Market Served: California, Illinois, Massachusetts, Michigan, New York, Ohio, Pennsylvania *Innovative Activities:* Smal Dollar QLICIs Total Allocation: \$70,000,000.00 Amount Finalized: \$50,354,826.00 Amount Remaining: \$19,645,174.00 Non-Metro Commitment: 22% # Name of Allocatee: Local Initiatives Support Corporation Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Robert Poznanski, (269) 459-4123, rpoznanski@nefinc.org Predominant Financing: Operating Business financing Predominant Market Served: Service Area California, District of Columbia, Illinois, Massachusetts, Michigan, New York, Ohio Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$85,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$85,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: Local Initiatives Support Corporation Year of Award: 2013 Service Area: National Controlling Entity: Contact Person: Robert Poznanski, (269) 459-4123, rpoznanski@nefinc.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Illinois, Massachusetts, Michigan, New York, Ohio, and Pennsylvania Innovative Activities: Total Allocation: \$60,000,000.00 Amount Finalized: \$51,300,000.00 Amount Remaining: \$8,700,000.00 Non-Metro Commitment: 25% # Name of Allocatee: Los Angeles Development Fund Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of Los Angeles Contact Person: Chris Chorebanian, (213) 922-9694, christopher.chorebanian@lacity.org Predominant Financing: Operating Business financing Predominant Market Served: Service Area Los Angeles County, CA Innovative Activities: Total Allocation: \$50,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Low Income Investment Fund Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Jessica Standiford, (415) 489-6110, jstandiford@liifund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area California, Illinois, Indiana, Louisiana, New York, Oregon, Texas. *Innovative Activities:* Identified States Total Allocation: \$85,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$85,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: MASCOMA COMMUNITY DEVELOPMENT, LLC Year of Award: 2014 Service Area: Multi-State Controlling Entity: Mascoma Savings Bank Contact Person: Michelle LeClair, (603) 443-8789, michelle.leclair@mascomabank.com Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: New Hampshire. Vermont Innovative Activities: Smal Dollar QLICIs Total Allocation: \$55,000,000.00 Amount Finalized: \$27,300,000.00 Amount Remaining: \$27,700,000,00 **Non-Metro Commitment:** 87% ### Name of Allocatee: MASCOMA COMMUNITY DEVELOPMENT, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Mascoma Savings Bank Contact Person: Michelle LeClair, (603) 443-8789, michelle.leclair@mascomabank.com **Predominant Financing:** Operating Business financing Predominant Market Served: New Hampshire, New York, Vermont Innovative Activities: Smal Dollar QLICIs \$50,000,000.00 Total Allocation: Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 **Non-Metro Commitment:** 50% ## Name of Allocatee: MassDevelopment New Markets LLC Year of Award: 2014 Service Area: Statewide Controlling Entity: Massachusetts Development Finance Agency Contact Person: Pat Sluder, (617) 330-2000, psluder@massdevelopment.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Massachusetts Innovative Activities: Total Allocation: \$50,000,000.00 Amount Finalized: \$39,100,000.00 Amount Remaining: \$10,900,000.00 **Non-Metro Commitment:** 0% ## Name of Allocatee: MassDevelopment New Markets LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Massachusetts Development Finance Agency Contact Person: Pat Sluder, (617) 330-2000, psluder@massdevelopment.com **Predominant Financing:** Real estate financing: Community Facilities Predominant Market Served: Massachusetts Innovative Activities: Total Allocation: \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 **Non-Metro Commitment:** #### Name of Allocatee: Maya Cinemas New Markets CDE, LLC Year of Award: 2014 Service Area: National Controlling Entity: Maya Cinemas North America, Inc. Contact Person: Gloria Lee, (917) 450-4679, glee.capital@gmail.com Predominant Financing: Real estate financing: Retail Predominant Market Served: Arizona, California Innovative Activities: **Total Allocation:** \$15,000,000.00 Amount Finalized: \$7,000,000.00 Amount Remaining: \$8,000,000.00 Non-Metro Commitment: #### Name of Allocatee: MBS Urban Initiatives CDE, LLC Year of Award: 2014 Service Area: National Controlling Entity: MBA Properties, Inc. (MBS) Contact Person: Laurel Tinsley, (314) 335-2740, laurel.tinsley@mccormackbaron.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Florida, Georgia, Louisiana, Missouri, Tennessee, Texas Innovative Activities: Identified States Total Allocation: \$55,000,000.00 Amount Finalized: \$29,000,000.00 Amount Remaining: \$26,000,000.00 Non-Metro Commitment: 0% \$75,000,000.00 \$ 0.00 \$75,000,000.00 0% ### Name of Allocatee: MBS Urban Initiatives CDE, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: MBA Properties, Inc. (MBS) Contact Person: Laurel Tinsley, (314) 335-2740, laurel.tinsley@mccormackbaron.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area Florida, Georgia,
Michigan, Missouri, Ohio, Tennessee, Texas Innovative Activities: Identified States # Name of Allocatee: Merrill Lynch Community Development Company Year of Award: 2007 Service Area: National Controlling Entity: Contact Person: Leigh Ann Smith, (980) 386-3855, leigh.ann.smith@baml.com Predominant Financing: Financing of other CDEs Predominant Market Served: Alabama, California, Louisiana, Mississippi, New Jersey, New York, Utah Total Allocation: \$112,000,000.00 Amount Finalized: \$111,999,999.64 Amount Remaining: \$ 0.36 Non-Metro Commitment: \$ 0.36 **Total Allocation:** Amount Finalized: Amount Remaining: Non-Metro Commitment: # Innovative Activities: ### Name of Allocatee: MetaFund Corporation f.k.a. Oklahoma MetaFund CDC Year of Award: 2015-2016 Service Area: Multi-State **Controlling Entity:** Contact Person: Blake Trippet, (405) 949-0001, btrippet@metafund.org Predominant Financing: Operating Business financing Predominant Market Served: Service Area Nebraska, Oklahoma Innovative Activities: Non-Real Estate Activities QLICIs **Total Allocation:** \$50,000,000.00 **Amount Finalized:** \$0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 50% Name of Allocatee: MHIC NE New Markets CDE II LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Massachusetts Housing Investment Corporation Contact Person: Andrea Daskalakis, (617) 850-1033, daskalakis@mhic.com **Predominant Financing:** Real estate financing: Community Facilities **Predominant Market Served:** Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, Vermont Innovative Activities: Smal Dollar QLICIs Total Allocation: \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 Non-Metro Commitment: 20% #### Name of Allocatee: Mid-City Community CDE, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Urban Atlantic, LLC Contact Person: Lois Fried, (301) 280-6618, Ifried@urban-atlantic.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: California. District of Columbia. Florida. Maryland, Massachusetts, Pennsylvania, Texas Innovative Activities: Identified States, Non-Real Estate Activities **QLICIs** Name of Allocatee: Mid-City Community CDE, LLC Year of Award: 2014 Service Area: National Controlling Entity: Mid-City Legacy, LLC Contact Person: Lois Fried, (301) 280-6618, Ifried@urban-atlantic.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Alabama, Connecticut, Georgia, Maryland, Nevada, Pennsylvania Innovative Activities: Identified States **Total Allocation:** \$40,000,000.00 Amount Finalized: \$35,000,000.00 Amount Remaining: \$5,000,000.00 **Non-Metro Commitment:** 0% \$45,000,000.00 \$45,000,000.00 \$ 0.00 Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Midwest Industrial Redevelopment Fund, LLC Year of Award: 2014 Service Area: Multi-State Controlling Entity: The Private Bank and Trust Company Contact Person: Thomas Shaner, (314) 301-2280, tshaner@theprivatebank.com **Predominant Financing:** Operating Business financing Predominant Market Served: Illinois, Indiana, Michigan, Missouri, Wisconsin Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$50,000,000.00 Amount Finalized: \$20,000,000.00 **Amount Remaining:** \$30,000,000.00 **Non-Metro Commitment:** Name of Allocatee: Midwest Minnesota Community Development Corporation Year of Award: 2012 Service Area: Multi-State Controlling Entity: Contact Person: Steven Wiebolt, (218) 847-3191, swiebolt@mmcdc.com **Predominant Financing:** Operating Business financing Predominant Market Served: Minnesota, North Dakota, South Dakota, and Wyoming Innovative Activities: Total Allocation: \$60,000,000,00 \$59,544,407.00 Amount Finalized: **Amount Remaining:** \$455,593.00 **Non-Metro Commitment:** 65% Name of Allocatee: Midwest Minnesota Community Development Corporation Year of Award: 2013 Service Area: Multi-State Controlling Entity: Contact Person: Steven Wiebolt, (218) 847-3191, swiebolt@mmcdc.com **Predominant Financing:** Non-Real Estate QLICB financing Predominant Market Served: Minnesota, North Dakota, South Dakota, and Wyoming Innovative Activities: Total Allocation: \$60,000,000.00 Amount Finalized: \$57,615,113.00 Amount Remaining: \$2,384,887.00 **Non-Metro Commitment:** 80% ### Name of Allocatee: Midwest Renewable Capital, LLC Year of Award: 2014 Service Area: National Controlling Entity: Blackhawk Economic Development Contact Person: Scott Mikkelsen, (515) 745-9890, scott.mikkelsen@mwrcap.com **Predominant Financing:** Operating Business financing Predominant Market Served: Alabama, Florida, Georgia, Kansas, Nebraska, Tennessee, Texas Innovative Activities: Identified States Total Allocation: \$65,000,000.00 Amount Finalized: \$54,000,000.00 Amount Remaining: \$11,000,000,00 **Non-Metro Commitment:** 61% # Name of Allocatee: Midwest Renewable Capital, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Blackhawk Economic Development Contact Person: Scott Mikkelsen, (515) 745-9890, scott.mikkelsen@mwrcap.com Predominant Financing: Operating Business financing Predominant Market Served: Arkansas, Florida, Georgia, Kansas, Tennessee, Texas, West Virginia Innovative Activities: Identified States, Non-Real Estate Activities **QLICIs** **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 \$80,000,000.00 **Amount Remaining:** Non-Metro Commitment: 70% # Name of Allocatee: Montana Community Development Corporation Year of Award: 2014 Service Area: Multi-State **Controlling Entity:** Contact Person: Heidi DeArment, (406) 728-9234, heidid@mtcdc.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Idaho, Montana Innovative Activities: Identified States **Total Allocation:** \$65,000,000.00 Amount Finalized: \$56,175,000.00 **Amount Remaining:** \$8,825,000.00 **Non-Metro Commitment:** Name of Allocatee: Montana Community Development Corporation Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Contact Person: Sarah Fitzgerald, , sarahf@dollarsintodifference.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Idaho, Montana Innovative Activities: Identified States **Total Allocation:** \$90,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$90,000,000.00 **Non-Metro Commitment:** 61% Name of Allocatee: Morgan Stanley New Markets, Inc. Year of Award: 2013 Service Area: National Controlling Entity: Morgan Stanley Contact Person: Anne Morrison, (212) 761-3211, anne.morrison@morganstanley.com Predominant Financing: Non-Real Estate QLICB financing Predominant Market Served: Alabama, Minnesota, New York, Puerto Rico. Tennessee. Texas. and Utah Innovative Activities: Identified States **Total Allocation:** \$60,000,000.00 Amount Finalized: \$47,936,620.00 Amount Remaining: \$12,063,380.00 **Non-Metro Commitment:** 28% Name of Allocatee: MuniStrategies, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: First Commercial Bank Contact Person: X Alan Lange, (601) 914-5642, alan@munistrategies.com Predominant Financing: Operating Business financing Predominant Market Served: Service Area Alabama, Arkansas, Georgia, Mississippi, and Tennessee Innovative Activities: Identified States, Non-Real Estate Activities **QLICIs** Name of Allocatee: National Community Fund I, LLC Year of Award: 2014 Service Area: National Controlling Entity: Portland Family of Funds Holdings, Inc. Contact Person: Cam Turner, (503) 226-1370, cam@unitedfundadvisors.com Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Guam, Michigan, Minnesota, New Jersey, Oregon Innovative Activities: Identified States Name of Allocatee: National Community Fund I, LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: Portland Family of Funds Holdings, Inc. Contact Person: Cam Turner, (503) 226-1370, cam@united fundad visors.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area Georgia, Michigan, Minnesota, New Jersey, Oregon Innovative Activities: Identified States, Smal Dollar QLICIs **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 30% Total Allocation: **Total Allocation:** Amount Finalized: Amount Remaining: Non-Metro Commitment: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** \$70,000,000.00 \$70,000,000.00 \$65,000,000.00 \$52,500,000.00 \$12,500,000.00 22% \$ 0.00 90% Name of Allocatee: National Community Investment Fund Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Saurabh Narain, (312) 881-5826, snarain@ncif.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, California, New Jersey, New York, Oklahoma, Oregon, South Dakota Innovative Activities: Smal Dollar QLICIs Total Allocation: \$65,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$65,000,000.00 Non-Metro Commitment: 20% Name of Allocatee: National New Markets Tax Credit Fund, Inc Year of Award: 2009 Service Area: National Controlling Entity: Community Reinvestment Fund, Inc. Contact Person: Jennifer Novak, (612) 305-2055, jennifer@crfusa.com Predominant Financing: Business financing Predominant Market Served: California, Colorado, Illinois, Minnesota, New York, Ohio, Wisconsin *Innovative Activities:* Total Allocation: \$75,000,000.00 Amount Finalized: \$74,999,999.17 Amount Remaining: \$ 0.83 Non-Metro Commitment: 18% #### Name of Allocatee: National New Markets Tax Credit Fund, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Community Reinvestment Fund, Inc. Contact
Person: Jennifer Novak, (612) 305-2055, jennifer@crfusa.com Predominant Financing: Operating Business financing Predominant Market Served: Service Area Colorado, Florida, Minnesota, Nevada, Ohio, South Carolina, Texas Innovative Activities: Identified States, Non-Real Estate Activities Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** 30% \$65,000,000.00 Total Allocation: # Name of Allocatee: National Trust Community Investment Corporation Year of Award: 2014 Service Area: National **Controlling Entity:** Contact Person: Suzanne Brown, (202) 588-6256, suzanne_brown@ntcicfunds.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Florida, Louisiana, Maryland, Missouri, North Carolina, Oklahoma, Texas Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$40,500,000.00 Amount Remaining: \$4,500,000.00 **Non-Metro Commitment:** 0% # Name of Allocatee: National Trust Community Investment Corporation Year of Award: 2015-2016 Service Area: National **Controlling Entity:** Contact Person: Joseph Crugnale, (202) 588-6129, jcrugnale@ntcic.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Indiana, Iowa, Maryland, Michigan, New York, Pennsylvania, Rhode Island Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$65,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$65,000,000.00 **Non-Metro Commitment:** # Name of Allocatee: New Markets Community Capital, LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: The East Los Angeles Community Union (TELACU) Contact Person: Jose Villalobos, (323) 721-1655, jvillalobos@telacu.com **Predominant Financing:** Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: **Total Allocation:** \$55,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$55,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Nonprofit Finance Fund Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Onika Lewis, (212) 457-4711, olewis@nff.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California. Colorado. Connecticut. Massachusetts, New York, Oregon, Texas Innovative Activities: Identified States \$50,000,000.00 **Total Allocation:** Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 **Non-Metro Commitment:** 0% #### Name of Allocatee: Northeast Ohio Development Fund, LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: Cleveland-Cuyahoga County Port Authority Contact Person: Radhika Reddy, (415) 772-9094, rr@arielventures.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Cuyahoga County, OH Innovative Activities: Smal Dollar QLICIs Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 **Non-Metro Commitment:** # Name of Allocatee: Northern California Community Loan Fund Year of Award: 2014 Service Area: Multi-State Controlling Entity: Contact Person: Ross Culverwell, (415) 392-8215 x317, rculverwell@ncclf.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$36,980,000.00 Amount Remaining: \$8,020,000.00 Non-Metro Commitment: # Name of Allocatee: Northern CDE Corporation Year of Award: 2015-2016 Service Area: National Controlling Entity: The Northern Trust Company Contact Person: Deborah Kasemeyer, (312) 444-4031, dlk@ntrs.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Florida, Georgia, Illinois, Michigan, Missouri, Texas Innovative Activities: Unrelated CDEs, Identified States **Total Allocation:** \$60,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$60,000,000.00 Non-Metro Commitment: 0% ### Name of Allocatee: NYC Neighborhood Capital Corporation Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of New York Contact Person: William Stein, (212) 312-4282, wstein@edc.nyc **Predominant Financing:** Real estate financing: Community Facilities Predominant Market Served: Service Area (Bronx, Kings, New York, Queens, and Richmond Counties in New York) Innovative Activities: **Total Allocation:** \$55,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 **Non-Metro Commitment:** # Name of Allocatee: NYCR-CDE,LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: New York City Regional Center, LLC Contact Person: Mary King, (212) 619-1270, mking@nycrc.com **Predominant Financing:** Real estate financing: Community Facilities Predominant Market Served: Service Area Bronx County, Kings County, New York County, Queens County, and Richmond County, NY Innovative Activities: **Total Allocation:** \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 **Non-Metro Commitment:** # Name of Allocatee: Oakland Renaissance NMTC, Inc. A California Nonprofit Public Benefit Corporation Year of Award: 2015-2016 Service Area: Local Controlling Entity: City of Oakland Contact Person: Patrick Lane, (510) 238-7362, pslane@oaklandnet.com **Predominant Financing:** Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Alameda County, CA Innovative Activities: Name of Allocatee: Ohio Community Development Finance Fund **Year of Award:** 2015-2016 **Service Area:** Statewide **Controlling Entity:** Contact Person: Amber Seitz, (614) 221-1114, aseitz@financefund.org Predominant Financing: Operating Business financing Predominant Market Served: Ohio Innovative Activities: Unrelated CDEs **Total Allocation:** \$65,000,000.00 \$20,000,000.00 \$20,000,000.00 \$ 0.00 0% Amount Finalized: \$ 0.00 **Amount Remaining:** \$65,000,000.00 Non-Metro Commitment: 20% **Total Allocation:** Amount Finalized: Amount Remaining: **Non-Metro Commitment:** Name of Allocatee: Opportunity Fund Northern California Year of Award: 2013 Service Area: Statewide Controlling Entity: Contact Person: Jeff Wells, (408) 516-4690, jeff@opportunityfund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: Total Allocation: \$43,000,000.00 Amount Finalized: \$37,697,523.00 Amount Remaining: \$5,302,477.00 Non-Metro Commitment: 15% Name of Allocatee: Opportunity Fund Northern California Year of Award: 2014 Service Area: Statewide Controlling Entity: Contact Person: Jeff Wells, (408) 516-4690, jeff@opportunityfund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California Innovative Activities: Total Allocation: \$40,000,000.00 Amount Finalized: \$23,925,000.00 Amount Remaining: \$16,075,000.00 Non-Metro Commitment: 20° Name of Allocatee: Opportunity Fund Northern California **Year of Award:** 2015-2016 **Service Area:** Statewide **Controlling Entity:** Contact Person: Jeff Wells, (408) 516-4690, jeff@opportunityfund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Single Service Area California **Innovative Activities:** Total Allocation: \$55,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$55,000,000.00 Non-Metro Commitment: 15% #### Name of Allocatee: Pacesetter CDE, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Sema4, Inc. Contact Person: Mark DiSalvo, (978) 794-3366, mdisalvo@pacesettercde.com Predominant Financing: Operating Business financing Predominant Market Served: Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, Texas Innovative Activities: Identified States Name of Allocatee: Partners for the Common Good Year of Award: 2015-2016 Service Area: National Controlling Entity: Partners for the Common Good Contact Person: Jeannine Jacokes, (202) 689-8935 x222, jacokesj@pcgloanfund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: District of Columbia, Massachusetts, Minnesota, New York, Texas, Innovative Activities: Identified States \$35,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$35,000,000.00 **Non-Metro Commitment:** 22% Total Allocation: **Total Allocation:** \$35,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$35,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: People Incorporated Financial Services Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: People Incorporated of Virginia Contact Person: Bryan Phipps, (276) 623-9000, bphipps@peopleinc.net Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, Georgia, Kentucky, Mississippi, North Carolina, South Carolina, Tennessee, Virginia, West Virginia Innovative Activities: Identified States, Short Term QLICIs **Total Allocation:** \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** Name of Allocatee: PeopleFund NMTC LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: PeopleFund Contact Person: Shay Erickson, (512) 222-1000, shay@peoplefund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Texas Innovative Activities: Identified States Total Allocation: \$30,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$30,000,000.00 **Non-Metro Commitment:** Name of Allocatee: PIDC Community Capital Year of Award: 2015-2016 Service Area: Local Controlling Entity: Philadelphia Industrial Development Corporation Contact Person: Wendy Weiss, (215) 496-8115, wweiss@pidcphila.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Philadelphia County, Pennsylvania Innovative
Activities: Smal Dollar QLICIs **Total Allocation:** \$60,000,000.00 Amount Finalized: \$ 0.00 \$60,000,000.00 Amount Remaining: **Non-Metro Commitment:** #### Name of Allocatee: Pittsburgh Urban Initiatives LLC Year of Award: 2012 Service Area: Local Controlling Entity: Urban Redevelopment Authority of Pittsburgh Contact Person: Rebecca Davidson-Wagner, (412) 255-6588, Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Allegheny County, Pennsylvania Innovative Activities: Name of Allocatee: Pittsburgh Urban Initiatives LLC Year of Award: 2015-2016 Service Area: Local Controlling Entity: Urban Redevelopment Authority of Pittsburgh Contact Person: Rebecca Davidson-Wagner, (412) 255-6588, rwagner@ura.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Allegheny County Pennsylvania Innovative Activities: Smal Dollar QLICIs Amount Remaining: \$3,300,000,00 Non-Metro Commitment: 0% \$35,000,000.00 \$31,700,000.00 Total Allocation: Amount Finalized: **Total Allocation:** \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Pittsburgh Urban Initiatives LLC Year of Award: 2013 Service Area: Local Controlling Entity: Urban Redevelopment Authority of Pittsbugh Contact Person: Rebecca Davidson-Wagner, (412) 255-6588, rwagner@ura.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Allegheny County, PA Innovative Activities: **Total Allocation:** \$28,000,000.00 Amount Finalized: \$25,000,000.00 **Amount Remaining:** \$3,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: Pittsburgh Urban Initiatives LLC Year of Award: 2011 Service Area: Local Controlling Entity: Urban Redevelopment Authority of Pittsburgh Contact Person: Rebecca Davidson-Wagner, (412) 255-6588, rwagner@ura.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Allegheny County, Pennsylvania Innovative Activities: Total Allocation: \$20,000,000.00 Amount Finalized: \$18,000,000.00 Amount Remaining: \$2,000,000.00 **Non-Metro Commitment:** Name of Allocatee: Pittsburgh Urban Initiatives LLC Year of Award: 2014 Service Area: Local Controlling Entity: Urban Redevelopment Authority of Pittsburgh Contact Person: Rebecca Davidson-Wagner, (412) 255-6588, rwagner@ura.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Allegheny County, PA Innovative Activities: **Total Allocation:** \$20,000,000.00 Amount Finalized: \$10,000,000.00 **Amount Remaining:** \$10,000,000.00 **Non-Metro Commitment:** 0% Page 35 of 43 ### Name of Allocatee: PNC Community Partners, Inc. Year of Award: 2013 Service Area: National Controlling Entity: PNC Bank. National Association Contact Person: David Gibson, (412) 762-3081, david.gibson@pnc.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, Georgia, Illinois, Michigan, Ohio. Pennsylvania, and Wisconsin Innovative Activities: Identified States Total Allocation: \$60,000,000,00 Amount Finalized: \$55,000,000.00 Amount Remaining: \$5,000,000,00 20% **Non-Metro Commitment:** ### Name of Allocatee: PNC Community Partners, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: PNC Bank, National Association Contact Person: David Gibson, (412) 762-3081, david.gibson@pnc.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Georgia, Indiana, Kentucky Maryland, Michigan, Ohio, Pennsylvania Innovative Activities: Identified States \$75,000,000.00 Total Allocation: Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 25% ## Name of Allocatee: Popular Community Capital, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Banco Popular de Puerto Rico Contact Person: Guillermo Franco, , guillermo_franco@outlook.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Florida, New York, and Puerto Rico Innovative Activities: Identified States, Smal Dollar QLICIs, Short Term QLICIs, Non-Real Estate Activities QLICIs Total Allocation: \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 **Non-Metro Commitment:** ### Name of Allocatee: Primary Care Development Corporation Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Reema Fakih, (212) 437-3919, rfakih@pcdc.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: California, Florida, Kansas, Louisiana, Massachusetts, New York, Pennsylvania Innovative Activities: Identified States Total Allocation: \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 **Non-Metro Commitment:** ### Name of Allocatee: Punawai 'O Pu'uhonua, LLC Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: American Savings Bank, FSB Contact Person: Pono Shim, (808) 521-3611, pshim@oedb.biz Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Hawaii Innovative Activities: Non-Real Estate Activities QLICIs, Investing In Indian Country Total Allocation: \$55,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 **Non-Metro Commitment:** 55% #### Name of Allocatee: Raza Development Fund, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: David Clower, (602) 417-1411, dclower@razafund.org Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Colorado, Florida, Georgia, Illinois, Kansas, Texas Innovative Activities: Identified States Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** 15% # Name of Allocatee: RBC Community Development, LLC Year of Award: 2014 Service Area: National Controlling Entity: RBC Tax Credit Equity, LLC Contact Person: ERIC KLIPFER, (614) 933-5204, eric.klipfer@rbc.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Florida, Michigan, Nebraska, New York, Tennessee, Texas Innovative Activities: Identified States Total Allocation: \$50,000,000,00 Amount Finalized: \$27,000,000.00 Amount Remaining: \$23,000,000.00 **Non-Metro Commitment:** 0% # Name of Allocatee: RBC Community Development, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: RBC Tax Credit Equity, LLC Contact Person: ERIC KLIPFER. (614) 933-5204. eric.klipfer@rbc.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Iowa, Maryland, Michigan, Nevada, Pennsylvania, Tennessee, Virginia Innovative Activities: Identified States **Total Allocation:** \$50,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$50,000,000.00 Non-Metro Commitment: ### Name of Allocatee: REI Development Corp. Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Rural Enterprises of Oklahoma, Inc. Contact Person: Debbie Partin, , debbiep@ruralenterprises.com Predominant Financing: Operating Business financing Predominant Market Served: Oklahoma Innovative Activities: Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** ### Name of Allocatee: REI Development Corp. Year of Award: 2014 Service Area: Statewide Controlling Entity: Rural Enterprises of Oklahoma, Inc. Contact Person: Debbie Partin, , debbiep@ruralenterprises.com Predominant Financing: Operating Business financing Predominant Market Served: Oklahoma Innovative Activities: **Total Allocation:** \$35,000,000.00 Amount Finalized: \$29,500,000.00 \$5,500,000.00 Amount Remaining: **Non-Metro Commitment:** 55% #### Name of Allocatee: River Gorge Capital, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: BrightBridge, Inc. Contact Person: Bill Pollard, (423) 648-9239, billp@brightbridgeinc.org Predominant Financing: Operating Business financing Predominant Market Served: Alabama, Arkansas, Florida, Georgia, Mississippi, Tennessee, Virginia *Innovative Activities:* Identified States Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 51% ### Name of Allocatee: Rural Development Partners LLC Year of Award: 2014 Service Area: National **Controlling Entity:** Ag Ventures Alliance Cooperative **Contact Person:** Terry Carpenter, (641) 430-1140, tcarp@ruraldevelopmentpartners.com Predominant Financing: Operating Business financing Predominant Market Served: Service Area Alabama, Arkansas, Georgia, Oklahoma, Tennessee, Texas, Wisconsin Innovative Activities: Identified States, Non-Real Estate Activities QLICIs Total Allocation: \$75,000,000.00 Amount Finalized: \$30,000,000.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 95% ### Name of Allocatee: San Francisco Community Investment Fund Year of Award: 2015-2016 Service Area: Local Controlling Entity: City and County of San Francisco Contact Person: Jamie Querubin, (415) 554-6902, jamie.querubin@sfgov.org Predominant Financing: Real estate financing: Retail Predominant Market Served: San Francisco County, CA Innovative Activities: Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 Amount Remaining: \$45,000,000 Non-Metro Commitment: 0% ### Name of Allocatee: SOUTHERN COMMUNITY CAPITAL, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Trustmark National Bank Contact Person: Avram Fechter, (202) 236-4402, afechter@equityplusllc.com Predominant Financing: Other RE Financing Predominant Market Served: Alabama, Mississippi Innovative
Activities: Non-Real Estate Activities QLICIs Total Allocation: \$50,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: 70% ### Name of Allocatee: Southside Community Optimal Redevelopment Enterprise, LLC Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: McCaffery Interests, Inc. Contact Person: Angela Woolfolk, (312) 784-2768, awoolfolk@mccafferyinterests.com Predominant Financing: Other RE Financing Predominant Market Served: Illinois, Indiana Innovative Activities: Smal Dollar QLICIs Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: St. Louis Development Corporation Year of Award: 2014 Service Area: Multi-State **Controlling Entity:** Contact Person: Bill Seddon, (314) 657-3705, seddonb@stlouis-mo.gov Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: IL - Clinton County, IL - Jersey County, IL - Madison County, IL - Monroe County, IL - St. Clair County, MO - Franklin County, MO - Jefferson County, MO - Lincoln County, MO - St. Charles County, MO - St. Louis city, MO - St. Louis County, MO - Warren Total Allocation: \$45,000,000.00 Amount Finalized: \$31,000,000.00 Amount Remaining: \$14,000,000.00 Non-Metro Commitment: 0% #### Innovative Activities: County #### Name of Allocatee: St. Louis Development Corporation Year of Award: 2015-2016 Service Area: Local Controlling Entity: Contact Person: Bill Seddon, (314) 657-3705, seddonb@stlouis-mo.gov Predominant Financing: Real estate financing: Industrial/Manufacturing Predominant Market Served: Clinton County, Jersey County, Madison County, Monroe County, St. Clair County, Illinois; Franklin County, Jefferson County, Lincoln County, St. Charles County, St. Louis City, St. Louis County, Warren County, Missouri Innovative Activities: Smal Dollar QLICIs, Short Term QLICIs Total Allocation: \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: Stonehenge Community Development, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Stonehenge Capital Company, LLC Contact Person: Shelley Whittington, (225) 408-3255, sqwhittington@stonehengecapital.com **Predominant Financing:** Operating Business financing Predominant Market Served: Arkansas, Florida, Georgia, Nevada, Ohio, Tennessee, Texas Innovative Activities: Identified States, Non-Real Estate Activities QLICIs Total Allocation: \$40,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$40,000,000.00 Non-Metro Commitment: 25% # Name of Allocatee: SunTrust Community Development Enterprises, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: SunTrust Banks, Inc. Contact Person: Eric Rosen, (404) 724-3634, eric.rosen@suntrust.com **Predominant Financing:** Operating Business financing Predominant Market Served: District of Columbia, Florida, Georgia, Maryland, North Carolina, Tennessee, Virginia Innovative Activities: Identified States, Smal Dollar QLICIs Total Allocation: \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 20% #### Name of Allocatee: Telesis CDE Corporation Year of Award: 2015-2016 Service Area: National Controlling Entity: Telesis Corporation Contact Person: David Godschalk, (invalid #), dgodschalk@telesiscorp.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: District of Columbia, Florida, Georgia, Kentucky, Maryland, Tennessee Innovative Activities: Total Allocation: \$35,000,000.00 Amount Finalized: \$0.00 Amount Remaining: \$35,000,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: Texas Mezzanine Fund, Inc. Year of Award: 2015-2016 Service Area: Statewide Controlling Entity: Contact Person: Victor Elmore, (214) 943-5900 x105, velmore@tmfund.com Predominant Financing: Operating Business financing Predominant Market Served: Texas Innovative Activities: Identified States Total Allocation: \$75,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$75,000,000.00 Non-Metro Commitment: 0% # Name of Allocatee: The Business Valued Advisor Fund, LLC **Year of Award:** 2015-2016 **Service Area:** Statewide Controlling Entity: Baker Tilly Capital, LLC Contact Person: Terri Preston, (312) 307-9550, tpreston@businessvaluedadvisorfund.com Predominant Financing: Financing of other CDEs **Predominant Market Served:** Illinois **Innovative Activities:** Smal Dollar QLICIs Total Allocation: \$45,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$45,000,000.00 Non-Metro Commitment: 80% ### Name of Allocatee: The Community Builders CDE LLC Year of Award: 2014 Service Area: National Controlling Entity: The Community Builders, Inc. Contact Person: D. Morgan Wilson, (857) 221-8779, mwilson@tcbinc.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: District of Columbia, Maryland, Massachusetts, North Carolina, Ohio, Virginia Innovative Activities: Total Allocation: \$40,000,000.00 Amount Finalized: \$25,500,000.00 Amount Remaining: \$14,500,000.00 Non-Metro Commitment: 0% #### Name of Allocatee: The Community Development Venture Capital Alliance Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Kerwin Tesdell, (212) 594-6747 x451, ktesdell@cdvca.org **Predominant Financing:** Operating Business financing Predominant Market Served: Kentucky, Maryland, Mississippi, New York, Oregon, Puerto Rico, and Tennessee Innovative Activities: Identified States, Smal Dollar QLICIs, Short Term QLICIs, Non-Real Estate Activities QLICIs Total Allocation: \$55,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$55,000,000.00 Non-Metro Commitment: 30% ### Name of Allocatee: The Housing Partnership Network, Inc. Year of Award: 2015-2016 Service Area: National Controlling Entity: Contact Person: Donna Smith. (314) 974-7858. dasmith@smithnmtc.com **Predominant Financing:** Real estate financing: For-sale housing Predominant Market Served: Georgia, Minnesota, Nevada, Texas Innovative Activities: Identified States **Total Allocation:** \$40,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$40,000,000.00 Non-Metro Commitment: Name of Allocatee: The Rose Urban Green Fund, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Rose Capital LLC Contact Person: Gloria Lee, (917) 450-4679, glee.capital@gmail.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Colorado, Connecticut, New Jersey, New York, Pennsylvania, Washington Innovative Activities: Smal Dollar QLICIs \$50,000,000.00 Total Allocation: Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 Non-Metro Commitment: Name of Allocatee: Travois New Markets, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Travois Holdings, Inc. Contact Person: Philip Glynn, (816) 994-8970, pglynn@travois.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Service Area Arizona, Minnesota, Montana, New Mexico, North Dakota, Washington, Wisconsin Innovative Activities: Investing In Indian Country Total Allocation: \$50.000.000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$50,000,000.00 **Non-Metro Commitment:** 100% Name of Allocatee: United Bancorporation of Alabama, Inc Year of Award: 2015-2016 Service Area: Multi-State Controlling Entity: Contact Person: Leigh Anne Russell-Jones, (251) 446-6165, leighanne.jones@unitedbank.com **Predominant Financing:** Operating Business financing Predominant Market Served: Alabama, Florida (Escambia County, Okaloosa County, Santa Rosa County) Innovative Activities: Smal Dollar QLICIs Total Allocation: \$65,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$65,000,000.00 **Non-Metro Commitment:** 85% Name of Allocatee: University Financial Corp. Year of Award: 2015-2016 Service Area: Local Controlling Entity: Contact Person: Callie Koeniger, , callie.koeniger@sunrisebanks.com Predominant Financing: Other RE Financing Predominant Market Served: Service Area Minnesota (Anoka County, Dakota County, Hennepin County, Ramsey County, and Washington County) Innovative Activities: Smal Dollar QLICIs **Total Allocation:** \$70,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$70,000,000.00 **Non-Metro Commitment:** 0% #### Name of Allocatee: Uptown Consortium, Inc. Year of Award: 2015-2016 Service Area: Local Controlling Entity: Contact Person: Beth Robinson, (513) 861-8726, brobinson@uptownconsortium.org Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Hamilton County, OH Innovative Activities: Name of Allocatee: Urban Action Community Development LLC **Year of Award:** 2015-2016 **Service Area:** National Controlling Entity: SBER Development Services Contact Person: Theresa White Stegman, (443) 573-4384, tstegman@crossstpartners.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: Arizona, California, Florida, Georgia, Michigan, Ohio, Texas Innovative Activities: Identified States **Total Allocation:** \$45,000,000.00 Amount Finalized: \$ 0.00 **Amount Remaining:** \$45,000,000.00 Non-Metro Commitment: 0° Total Allocation: Amount Finalized: Amount Remaining: **Non-Metro Commitment:** : 0% \$45,000,000.00 \$45,000,000.00 \$ 0.00 0% Name of Allocatee: Urban Development Fund, LLC Year of Award: 2014 Service Area: National Controlling Entity: Aries Capital LLC Contact Person: Chad Goodall, (773) 575-3809, cegoodall@yahoo.com Predominant Financing: Real estate financing: Community Facilities Predominant Market Served: Alabama, Arkansas, Florida, Kentucky, Nebraska, Nevada, Texas Innovative Activities: Identified States Total
Allocation: \$45,000,000.00 Amount Finalized: \$35,500,000.00 Amount Remaining: \$9,500,000.00 Non-Metro Commitment: 0% Name of Allocatee: Urban Research Park CDE, LLC Year of Award: 2015-2016 Service Area: National Controlling Entity: Townsend Capital, LLC Contact Person: Joshua Ferguson, (410) 321-1900, joshf@townsendcapital.com **Predominant Financing:** Other RE Financing Predominant Market Served: Arizona, California, Florida, Indiana, Nevada, North Carolina, Ohio Innovative Activities: Identified States **Total Allocation:** \$80,000,000.00 Amount Finalized: \$ 0.00 Amount Remaining: \$80,000,000.00 Non-Metro Commitment: 0% Name of Allocatee: USBCDE, LLC Year of Award: 2014 Service Area: National Controlling Entity: U.S. Bank Contact Person: David Kilper, (314) 335-3389, david.kilper@usbank.com Predominant Financing: Real estate financing: Mixed-used (housing, commercial, or retail) Predominant Market Served: California, Florida, Idaho, Missouri, New Jersey, Tennessee, Washington Innovative Activities: Total Allocation: \$55,000,000.00 Amount Finalized: \$45,500,000.00 Amount Remaining: \$9,500,000.00 Non-Metro Commitment: 17% ### Name of Allocatee: Vermont Rural Ventures, Inc. Year of Award: 2013 Service Area: Statewide Controlling Entity: Housing Vermont Contact Person: Nancy Owens, (802) 863-8424, nancy@hvt.org Predominant Financing: Other RE Financing Predominant Market Served: Vermont Innovative Activities: Total Allocation: \$35,000,000.00 Amount Finalized: \$12,238,298.00 Amount Remaining: Non-Metro Commitment: \$22,761,702.00 70% # Name of Allocatee: Wells Fargo Community Development Enterprises, Inc. Year of Award: 2014 Service Area: National Controlling Entity: Wells Fargo Community Investment Holdings, LLC Contact Person: Lee Winslett, (619) 699-3037, lee.winslett@wellsfargo.com Predominant Financing: Operating Business financing Predominant Market Served: Alabama, California, Georgia, Nevada, North Carolina, Tennessee, Texas Innovative Activities: Unrelated CDEs, Identified States Total Allocation: \$75,000,000.00 Amount Finalized: \$31,700,000.00 \$43,300,000.00 **Amount Remaining:** Non-Metro Commitment: 26%